

Avionics Software Challenges and Initiatives

Briefing to Software Design and Productivity Workshop 18-19 April, 2001

Don C. Winter

Manager – Open Systems R&D Programs

Phantom Works

don.c.winter@boeing.com


Avionics Software Situation


Software has become the pacing element in the development and modernization of military avionics systems

- Accounts for a growing percentage of system complexity and cost
- Increasing instances of cost/schedule overruns
- More errors slipping through to fielded systems


The Challenge: Provide affordable, maintainable, high-integrity software within budget and delivery constraints


Problem Statement


- Technology trends in weapon systems are driving exponential growth in software complexity
 - Autonomous systems, adaptive systems, fault-tolerant systems...
- Traditional approaches and processes do not scale well
 - Program-specific architectures, languages, tools
 - Unaligned with commercial practices
- High turnover in defense software workforce
 - Ad-hoc knowledge management for legacy systems
 - Constantly climbing the learning curve

Current technology, practices and culture of the industry cannot cope with the emerging environment


Product Line Software Architecture

- · Hierarchical layered architecture
- Isolation from hardware changes
- Plug-and-play software modularity
- Reuse applications
- Change encapsulation
- Improved maintainability
- Improved productivity


Common OFP architecture


Where are the Technology Voids?

COTS supports some aspects of development well, but many voids exist:

- "Front end" of process
 - Model-based tools for requirements/design capture
 - Automated configuration and integration of components
- "Back end" of process
 - Simulation-based testing
 - Formal verification methods and tools
- Support for hard real-time, embedded systems is limited
 - Quality-of-service requirements expression/guarantees
- Support for high-dependability systems is limited
- Legacy system constraints
 - Infusing new technology into resource-limited, "closed" systems


Cultural Challenges

- Defense acquisition culture presents impediments
 - "Silo" approach to planning/funding system modernization
 - "Wasn't invented here" mindset in programs
 - Inability to trade front-end investment for life-cycle returns, even when business case is compelling
 - Support structure based on single fielded configuration
 - T&E community resistance to tailored re-qualification
- FAA software development/verification culture presents aditional impediments
 - Approved processes lag technology
 - "Cradle to grave" involvement and oversight
- Synergy with COTS industry will always be limited without cultural transformation


Summary


- Boeing remains fully committed to a product line strategy for avionics software
 - Founded in COTS, open systems architecture
 - Large, multi-year IRAD investment
 - Growing number of platforms
- Government/industry partnership is needed to realize th efull potential
 - Complementary investments in technology
 - Acquisition reform
 - FAA/certification authority involvement


Back Up


Leveraging COTS


- To leverage COTS technology, military system developers must establish boundaries of stability
 - System functionality must remain stable for many years
 - Changes forced by obsolescence must be contained
 - > Re-qualification is too expensive to do often
 - Sources of COTS are not under configuration control


Time to Obsolescence (Years)


COTS Leverage - Run Time


Item	Description
Board Support Package	 Tailors the OS for Hardware Platform COTS Software (VME Drivers, Interrupt Handlers)
Operating System	 COTS Real Time Operating System (e.g. VxWorks from Wind River) POSIX Compliant Run Time Environment
Infrastructure Services / API	Common Object Request Broker Architecture (CORBA) Compliant Infrastructure Facilitates Distributed Object Oriented Computing and Communication
Application Software	 Object Oriented Design Methodology Written in C++/Ada High Order Languages Contains Reusable S/W "Building Blocks"


COTS Leverage - Development Tools

Item	Description
Requirements Analysis and Management	DOORS® Toolset for Requirements Capture
Software Development	Rational Rose® Toolset for Object Oriented Analysis / Design Microsoft Visual C++ for Program/Debug
Auto Code Generation	 VAPS® Toolset for Open GL Prototype Display Code Generation Rational Rose Tool for C++ Code Generation
Desktop Test Environment (DTE)	 Facilitates Early Testing of S/W Components Reduces Requirements for S/W Test Benches Contains Microsoft Visual C++ Code Debugger COTS Graphical User Interface Developer VAPS® Display Simulation Common Test Language C++ Aircraft/Avionics Simulation
Configuration Management	ClearCase / ClearQuest


Early Returns - Measured Benefit

Cumulative Software Development Productivity


-abor Hours / SLOC


Key Sources of Gain:

- Reuse
- COTS Tools
- Change Containment
- Desktop Testing

Demonstrated Software Development Cost Reduction to less than 25% of Legacy Programs


Where to Look First - the Commercial Sector


COTS market appears to be getting the job done, but:

- System turnover rates are much higher
- Systems are fielded with bugs
- Deadline-driven culture vs. "getting it exactly right" culture
- Systems are not as capacity-limited
 Inherently greater leverage of automation and re-use

Product Cycle - Military Vs Commercial


Product Lifetimes are getting Shorter

